US ERA ARCHIVE DOCUMENT | SITE: I | VA Kingston | | |--------------------------------------|-------------|--| | Charles and the second second second | 2,2 | | | OTHER: | | | # SOIL AND ASH SAMPLING RESULTS KINGSTON FOSSIL FLY ASH RESPONSE HARRIMAN, ROANE COUNTY, TENNESSEE Prepared for: # UNITED STATES ENVIRONMENTAL PROTECTION AGENCY EMERGENCY RESPONSE AND REMOVAL BRANCH REGION 4 61 Forsyth Street Atlanta, GA 30303 Prepared by: ### Tetra Tech, Inc. Superfund Technical Assessment and Response Team 1955 Evergreen Blvd Building 200, Suite 300 Duluth, GA Contract No. EP-W-05-054 Technical Direction Document TTEMI-05-001-0084 January 10, 2009 Revision 1 ### INTRODUCTION The Tetra Tech EM Inc. (Tetra Tech) Superfund Technical Assessment and Response Team (START) is submitting this report summarizing soil and ash sampling activities conducted at the Kingston Fossil Fly Ash Response in Harriman, Tennessee. This report includes two tables: table 1 provides a figure illustrating the sampling locations; and table 2 provides a summary of the analytical results for the collected samples. ### SITUATION On December 22, 2008, at approximately 0100 hours, the northeastern dike at the TVA Kingston Power Plant, located in Harriman, Roane County, Tennessee, failed. The dike retained one of three cells at the facility used for dewatering fly ash. Subsequently, approximately 5.4 million cubic yards of fly ash were released into two sloughs which flow into the Emory River. The release extended approximately 300 acres outside of the ash storage areas. Local emergency officials first responded to the scene, and then shortly thereafter, began to assist residents affected by the fly ash flows. Three residential homes became condemned as a result of the release. On December 22, 2008, the National Response Center (NRC), and subsequently the U.S. Environmental Protection Agency (EPA) Region 4, was notified of the incident. An On-Scene Coordinator (OSC) and Tetra Tech START were mobilized to the TVA Kingston Power Plant Facility the same day. ### **SAMPLING ACTIVITIES** EPA's contractor, Tetra Tech, conducted ash and shoreline soil sampling of impacted and potentially impacted areas. On December 23, 2008, EPA's contractor collected a fly ash sample (grab sample) from a sand bar on the Emory River. On December 27, 2008, EPA's contractor collected two 10-point composite ash samples from the ash pile in staging area C. In the same sampling event, EPA's contractor collected three grab samples of ash that had been deposited along the roadway. Eleven 5-point composite samples of potentially impacted soil were collected from the shoreline of the rivers. Analyses included: Target Analyte Metals (TAL) (SW846 Method 6010B/7471A), BTEX (gasoline constituents) (SW846 Method 8260B), Silica (SW846 Method 6010B), and Toxicity Characteristic Leaching Procedure (TCLP) Metals (SW846 Method 1311/6010B/7470A). The sample locations, analyses performed and dates collected are shown in Table 1 below. Sample locations are also provided on the map labeled Figure 1. Table 1: Ash and Soil Sample Descriptions | Sampling ID | Date | TAL
Total
Metals | BTEX | Silica | TCLP
Metals | Location | |-------------------|----------|------------------------|----------|--------|----------------|--| | TT-SS01 | 12/23/08 | X | х | | | Fly ash sample collected from a sandbar on the Emory River at mile marker 1.9. | | 081227-DKC-SS-01 | 12/27/08 | X | X | X | · X | Undisturbed sample from top of ash pile located in staging area C. | | 081227-DKCL-SS-01 | 12/27/08 | X | X | Χ . | X | Disturbed ash sample from staging area C. | | 081228-KFPRW-01 | 12/28/08 | х | х | х | Х | Ash sample from shoulder of Swan Pond Rd, approx 500 ft north of TVA checkpoint. | | 081228-SPRRW-02 | 12/28/08 | X | X | X | X | Ash sample from shoulder of Swan Pond Rd, near spring drainage way. | | Sampling ID | Date | TAL
Total
Metals | BTEX | Silica | TCLP
Metals | Location | |--------------------------|----------|------------------------|----------------|--------|----------------|--| | 081228-SPCRW-03 | 12/28/08 | х | х | х | . X | Ash sample from shoulder of Swan Pond
Cir, approx 200 ft North of damaged
home. | | 081228-EERBS-SS04 | 12/28/08 | X . | Х | x | X | Soil sample from staging area on eastern Emory River bank. | | 081228-ERPL-SS05 | 12/28/08 | х | х | х | x | Soil sample from beneath powerlines on NE bank of Emory River (near Emory River mile marker 1.75). | | 081228-ERPR-SS06 | 12/28/08 | · X | Х | X | · X | East bank of Emory River next to 346
Peninsula Road. | | 081228-ERER-SS07 | 12/28/08 | х | x . | Х | Х | East bank of Emory River at 496 Emory River Road. | | 081228-ERER-SS07-
DUP | 12/28/08 | x | Х | X | Х | East bank of Emory River located at 496 Emory River Road. | | 081228-ERER-SS08 | 12/28/08 | х | X _. | X | Х | East bank of Emory River located at 444 Emory River Road. | | 081228-SGVBR-SS09 | 12/28/08 | Х | Х | Х | х | Sugar Grove Valley Boat ramp, public area. | | 081228-KCPS-SS10 | 12/28/08 | X | х . | Ϋ́ | х | Kingston City Park South boat ramp, public area. | | 081228-KCP-SS11 | 12/28/08 | · x | X | X. | Х | Kingston City Park public area. | ### **RESULTS** Tables 2 – 4 contain unvalidated summary analytical data for all EPA collected data, sorted by date. For comparison, each table includes the EPA Region 4 Removal Action Levels (RALs) for residential and industrial soil. RALs identify contaminant levels at which response actions may be required (exposure pathway analysis must be included with the RAL to determine appropriate course of action). Arsenic was the only constituent detected above the RALs. Arsenic values of the ash ranged from 44.8 mg/kg to 81.3 mg/kg. Data from both sample sets indicates that Kingston Fossil Plant ash exceeds the residential EPA Region 4 Removal Action Level (RAL), but not the industrial RAL, for arsenic. EPA's contractor collected two 10-pt composite samples (DKC-SS-01 and DKCL-SS-02) from the ash cell, one undisturbed and one disturbed. These samples measured 45.8 and 59.9 mg/kg, respectively. Three ash samples were collected on the roadway along Swan Pond Road and Swan Pond Circle Road. These three samples (KFPRW-01, SPRRW-02, and SPCRW-03) measured arsenic levels at 54.2 mg/kg, 81.3 mg/kg, and 69.8 mg/kg, respectively. The sample collected on December 23, 2008 from the deposited ash in the Emory River (TT-SS01) measured 44.8 mg/kg, which exceeds the Region 4 residential RAL for arsenic (39 mg/kg). See Figure 1 for sample locations. All shoreline soil sample concentrations were below the RALs for all constituents, including arsenic. See the data tables for the complete data set. TDEC has provided a background analysis of native soils, available at: nttp://www.osti.gov/bridge/servlets/purl/1012023782LVNC/webviewable/10120237. PDF. From December 27-29, 2008, TVA sampled the affected portions of seven residential properties. TVA collected background soil samples from areas above the high-water levels on each property. One additional residence was sampled on January 2, 2008. TVA analyzed the soil and ash for total metals, BTEX (gasoline constituents), and silica. # CONCLUSION The results of the sampling reveal an elevated amount of arsenic in the ash. Sampling results of shoreline soils near the site did not exceed the RALs; however, a limited number of properties have been sampled to date. Sampling of off-site properties potentially impacted by the release is necessary. # П # TABLE 2 EPA UNVALIDATED ASH SAMPLING RESULTS SAMPLES COLLECTED DECEMBER 23, 2008 | Sample Designation: | RAL | RAL | TT-SS01 | |--------------------------------|----------------|--|------------| | Sample Collection Date: | Residential | Industrial | 12/23/2008 | | Field Quality Control: | | ELECTRICAL STATE OF | | | Percent Moisture (percent) | | | | | Percent Moisture | NL | NL | 27.7 | | BTEX (µg/kg, dry weight) | | AND STREET, ST | | | Benzene | 113 | 626 | 1.3 U | | Ethylbenzene | 574 | 3180 | 1.3 U | | m,p-Xylenes | 13800 | 64400 | 1.3 U | | o-Xylene | 16300 | 76100 | 1.3 U | | Toluene | 35400 | 155000 | 1.3 U | | Total Metals (mg/kg, dry weigh | it) | | | | Aluminum | 76000 | 3290000 | 26400 | | Antimony | 329. | 1360 | 1.27 J | | Arsenic | 39 | 177 | 44.8 | | Barium | 164000 | 681000 | 864 | | Beryllium | 1610 | 6700 | 6.25 | | Cadmium | 729 | 2700 | 0.577 J | | Calcium | NL | NL | 18300 | | Chromium | 27600 | 154000 | 41.3 | | Cobalt | 244 | 1010 | 17.7 | | Copper | NL | NL | 59.9 | | Iron | 575000 | 2380000 | 12000 | | Lead | 400 | 800 | 20.3 | | Magnesium | NL | NL | 3900 | | Manganese | NL | NL | 66.9 | | Mercury | 20 | 93 | 0.0879 J | | Nickel | 16400 | 68100 | 29.4 | | Potassium | NL | NL | 3280 | | Selenium | 4110 | 17000 | 3.13 J | | Silver | 4110 | 17000 | 2.81 U | | Sodium | NL | NL | 672 | | Thallium | 53 | 221 | 4.36 J | | Vanadium | 4140 | 17200 | 107 | | Zinc | 246000 | 1020000 | 55.6 | | TCLP Metals (mg/L)* | (40CFR 261.24) | | | | Arsenic | 5.0 | | NA - | | Barium | 100.0 | | NA | | Cadmium | 1.0 | | NA | | Chromium | 5.0 | | NA | | Lead | 5.0 | | NA | | Mercury | 0.2 | | NA | | Selenium | 1.0 | and the second | NA | | Silver | 5.0 | | NA | Notes: Highlighted results exceeded the Region 4 Residential RALs BTEX = Benzene, toluene, ethylbenzene, and xylenes J = The analyte was positively identified; the associated value is the ap concentration of the analyte in the sample. mg/kg = Milligrams per kilogram mg/L = Milligrams per liter NL = Not listed ^{* =} Comparison values are TCLP thresholds and not Region IX Preliminary Remediation Goals. RAL= Region 4 Removal Action Level TCLP = Toxicity characteristic leaching procedure U = The analyte was analyzed for, but was not detected at or above the associated value. μg/kg = Micrograms per kilogram TABLE 3 EPA UNVALIDATED ASH SAMPLING RESULTS SAMPLES COLLECTED DECEMBER 27-29, 2008 | Sample Designation: | RAL | RAL | 081227-DKC-SS-01 | 081227-DKCL-SS-02 | 081228-KFPRW-01 | 081228-SPRRW-02 | 081228-SPCRW-03 | |---------------------------------|----------------|------------|------------------|-------------------|-----------------|-----------------|-----------------| | Sample Collection Date: | Residential | Industrial | 12/27/2008 | 12/27/2008 | 12/28/2008 | 12/28/2008 | 12/28/2008 | | Field Quality Control: | | | | | | | | | Percent Moisture (percent) | | | | | | | | | Percent Moisture | NL | NL | 31.0 | 21.3 | 22.2 | 26.1 | 29.9 | | BTEX (μg/kg, dry weight) | | | | | | | | | Benzene | 113 | 626 | 1.3 U | 1.1 U | 1.2 U | 1.3 U | 1.2 U | | Ethylbenzene | 574 | 3180 | 1.3 U | 1.1 U | 1.2 U | 1.3 U | 1.2 U | | n,p-Xylenes | 13800 | 64400 | 1.3 U | 1.1 U | 1.6 | 1.3 U | 1.2 U | | o-Xylene | 16300 | 76100 | 1.3 U | 1.1 U | 1.2 U | 1.3 U | 1.2 U | | Γoluene | 35400 | 155000 | 1.3 U | 1.1 U | 1.2 U | 1.3 U | 1.2 U | | Total Metals (mg/kg, dry weight | n | | | | | | | | Aluminum | 76000 | 3290000 | 28900 | 10500 | 11000 | 18600 | 14900 | | Antimony | 329 | 1360 | 1.16 J | 1.06 J | 1.06 J | 1.63 J | 1.38 J | | Arsenic | 39 | 177 | 45.8 | 59.9 | 54.2 | 81.3 | 69.8 | | Barium | 164000 | 681000 | 825 | 204 | 188 | 248 | 208 | | Beryllium | 1610 | 6700 | 1.89 J | 0.460 J | 0.553 J | 0.782 J | 1.04 J | | Cadmium | 729 | 2700 | 0.800 J | 0.765 J | 0.737 J | 1.23 J | 1.06 J | | Calcium | NL | NL | 19500 | 2710 | 2190 | 3070 | 2570 | | Chromium | 27600 | 154000 | 38.1 | 20.0 | 18.2 | 30.4 | 27.4 | | Cobalt | 244 | 1010 | 18.7 | 8.50 | 8.58 | 11.4 | 11.7 | | Copper | NL | NL | 69.4 | 29.9 | 34.5 | 49.2 | 58.5 | | Iron | 575000 | 2380000 | 14100 | 19300 | 11800 | 13900 | 9590 | | Lead | 400 | 800 | 24.9 | 20.0 | 15.3 | 23.2 | 56.9 | | Magnesium | NL | NL | 4300 | 873 | 713 | 1210 | 979 | | Manganese | NL | NL | 67.5 | 231 | 48.3 | 56.8 | 45.7 | | Mercury | 20 | 93 | 0.111 J | 0.0755 J | 0.0563 J | 0.0973 J | 0.0664 J | | Nickel | 16400 | 68100 | 32.3 | 17.1 | 19.3 | 25.3 | 27.0 | | Potassium | NL | NL | 2840 | 1340 | 1770 | 3050 | 2250 | | Selenium | 4110 | 17000 | 6.63 J | 5.15 J | 6.36 | 6.37 J | 7.15 | | Silver | 4110 | 17000 | 3.38 U | 2.91 U | 3.00 U | 3.20 U | 3.38 U | | Sodium | NL | NL | 725 | 147 | 174 | 298 | 224 | | Thallium | 53 | 221 | 67.7 U | 5.82 U | 5.99 U | 6.40 U | 6.75 U | | Vanadium | 4140 | 17200 | 121 | 45.6 | 44.6 | 71.0 | 72.9 | | Zinc | 246000 | 1020000 | 54.9 | 28.7 | 24.3 | 42.7 | 36.9 | | TCLP Metals (mg/L)* | (40CFR 261.24) | | | | | | | | Arsenic | 5.0 | | 0.25 U | 0.25 U | 0.25 U | 0.0862 J | 0.0984 J | | Barium | 100.0 | | 4.71 | 0.766 | 0.801 | 1.06 | 0.747 | | Cadmium | 1.0 | | 0.025 U | 0.025 U | 0.025 U | 0.025 U | 0.025 U | | Chromium | 5.0 | | 0.0540 | 0.05 U | 0.05 U | 0.05 U | 0.05 U | | Lead | 5.0 | | 0.05 U | 0.05 U | 0.05 U | 0.05 U | 0.05 U | | Mercury | 0.2 | | 0.00266 J | 0.004 U | 0.004 U | 0.00234 J | 0.004 U | | Selenium | 1.0 | | 0.1 U | 0.1 U | 0.1 U | 0.1 U | 0.1 U | | Silver | 5.0 | | 0.025 U | 0.025 U | 0.025 U | 0.025 U | 0.025 U | Notes: Highlighted results exceeded the EPA Region 4 Residental RALs. BTEX = Benzene, toluene, ethylbenzene, and xylenes J = The analyte was positively identified; the associated value is the approximate concentration of the analyte in the sample. mg/kg = Milligrams per kilogram mg/L = Milligrams per liter NL = Not listed * = Comparison values are TCLP thresholds and not Region IX Preliminary Remediation Goals. RAL= Region 4 Removal Action Level TCLP = Toxicity characteristic leaching procedure U = The analyte was analyzed for, but was not detected at or above the associated value. μg/kg = Micrograms per kilogram TA. 4 EPA SOIL SAMPLING RESULTS SAMPLES COLLECTED DECEMBER 28, 2008 | Sample Designation: | RAL | RAL | 081228-EERBS-SS04 | 081228-ERPL-SS05 | 081228-ERPR-SS06 | 081228-ERER-SS07 | 081228-ERER-SS07-DUP | |----------------------------------|----------------|---|-------------------|------------------|------------------|------------------|----------------------| | Sample Collection Date: | Residential | Industrial | 12/28/2008 | 12/28/2008 | 12/28/2008 | 12/28/2008 | 12/28/2008 | | Field Quality Control: | | | | | | | Field Duplicate | | Percent Moisture (percent) | <u> </u> | <u> </u> | | | | | | | Percent Moisture | NL | NL | 22.5 | 25.8 | 24.7 | 18.3 | 22.0 | | BTEX (µg/kg, dry weight) | | *************************************** | | | | | | | Benzene | 113 | 626 | 0.92 U | 1.1 U | 1.0 U | 0.98 U | 0.88 U | | Ethylbenzene | 574 | 3180 | 0.92 U | 1.1 U | 1.0 U | 0.98 U | 0.88 U | | m,p-Xylenes | 13800 | 64400 | 0.92 U | I.I Ü | 1.0 U | 0.98 U | 0.88 U | | o-Xylene | 16300 | 76100 | - € 0.92 U | 1.1 Ư | 1.0 U | 0.98 U | 0.88 U | | Toluene | 35400 | 155000 | 0.92 U | I,I Ŭ | 1.0 U | 0.98 U | 0.88 U | | Total Metals (mg/kg, dry weight) | | | | | | | | | Aluminum | 76000 | 3290000 | 13100 | 12500 | 14400 | 9580 | 10100 | | Antimony | 329 | 1360 | 0.461 J | 1.10 J | 0.567 J | 1.24 J | 1.87 J | | Arsenic | 39 | 177 | 1.34 J | 27.9 | 3.29 J | 19.1 | 19.1 | | Barium | 164000 | 681000 | 76.5 | 28.2 | . 118 | 68.2 | 174 | | Beryllium | . 1610 | 6700 | 0.497 J | 0.0646 J | 0.685 J | 0.535 J | 0.618 J | | Cadmium | 729 . | 2700 | 3.12 U | 0.273 Ј | 3.08 U | 0.141 3 | 0.211 J | | Calcium | NL | NL | 1510 | 976 | 2140 | 1030 | 1120 | | Chromium | 27600 | 154000 | 21.0 | 27.7 | 26.0 | 54.4 | 86.7 | | Cobalt | 244 | 1010 | 8.49 | 4.04 | 18.0 | 33.7 | 30.8 | | Copper | NL | ' NL | 12.8 | 21.0 | 15.6 | 10.9 | 11.3 | | Iron | 575000 | 2380000 | 19100 | 36700 | 24800 | 28000 | 30100 | | Lead | 400 | 800 | 10.1 | 45.4 | 18.2 | 71.8 | 61.2 | | Magnesium | NL | NL | 2530 | 458 | 2410 | 635 | 688 | | Manganese | NL | NL | 268 | 228 | 1150 | 1410 | 4160 | | Mercury | 20 | 93 | · 0,127 U | 0.127 J | 0.129 U | - 0.0280 J | 0.0293 J | | Nickel | 16400 | 68100 | 23.5 | 11.7 | 18.8 | 11.6 | 12.9 | | Potassium | NL | NL | 1840 | 350 | . 2260 | 577 . | 534 | | Selenium | 4110 | 17000 | 2.12 J | 2.64 J | 3.37 J | 2.86 J | 4.29 J | | Silver | 4110 | 17000 | 3.12 U | 3.11 U | 3.08 U | 3.02 U | 0.375 J | | Sodium | NL · | NL | 52.2 J | 33.7 J | 57.9 J | 25.2 J | 22.5 J | | Thallium . | 53 | 221 | 6.23 U | 6.21 U | 6.17 U | 6.04 U | 60.4 U | | Vanadium | 4140 | 17200 | 20.3 | 81.5 | 28.5 | 41.0 | 43.0 | | Zinc | 246000 | 1020000 | 44.7 | 26.3 | 35.4 | 31.8 | 35.6 | | TCLP Metals (mg/L)* | (40CFR 261.24) | | | | | | | | Arsenic | 5.0 | | 0.25 U | 0.25 U | 0.25 U | 0.25 U | 0.25 U | | Barium | 100.0 | | 0.303 J | 0.188 J | 0.327 J | 0.319 J | 0.346 J | | Cadmium | 1.0 | | 0.025 U | 0.025 U | 0.025 U | 0.025 U | 0.025 U | | Chromium | 5.0 | | 0.05 U | 0.05 U | 0.05 U | 0.05 U | 0.05 U | | Lead | 5.0 | | . 0.05 U | 0.0116 J | 0.05 U | 0.05 U | 0.05 U | | Mercury | 0.2 | | 0.004 U | 0.000456 J | 0.000301 J | 0.000298 J | 0.000291 J | | Selenium | 1.0 | | 0.1 U | 0.1 U | 0.1 U | 0.1 U | 0.1 U | | Silver | 5.0 | | 0.025 U | 0.025 U | 0.025 U | 0.025 U | 0.025 U | Notes: Highlighted results exceeded the Region 4 Residental RALs. BTEX = Benzene, toluene, ethylbenzene, and xylenes J = The analyte was positively identified; the associated value is the approximate concentration of the analyte in the sample. mg/kg = Milligrams per kilogram mg/L = Milligrams per liter NL = Not listed RAL= Removal Action Level ^{* =} Comparison values are TCLP thresholds and not Region IX Preliminary Remediation Goals. RAL= Region 4 Removal Action Level TCLP = Toxicity characteristic leaching procedure U = The analyte was analyzed for, but was not detected at or above the associated value. μg/kg = Micrograms per kilogram TA. . . 4 EPA SOIL SAMPLING RESULTS SAMPLES COLLECTED DECEMBER 28, 2008 | Sample Designation: | RAL | RAL | 081228-ERER-SS08 | 081228-SGUBR-SS09 | 081228-KCPS-SS10 | 081228-KCP-SS11 | |----------------------------------|---------------------------------------|------------|------------------|-------------------|------------------|-----------------| | Sample Collection Date: | Residential | Industrial | 12/28/2008 | 12/28/2008 | 12/28/2008 | 12/28/2008 | | Field Quality Control: | | | | | | | | Percent Moisture (percent) | | | + . | | | | | Percent Moisture | NL: | · NL | 22.6 | 25.2 | 27.4 | 23.1 | | BTEX (µg/kg, dry weight) | · · · · · · · · · · · · · · · · · · · | | | · | | | | Benzene | 113 . | · 626 | 0.92 U | 0.89 U | 1.1 U | 0.92 U | | Ethylbenzene | 574 | 3180 | 0.92 U | 0.89 U | 1.1 U | 0.92 U | | m.p-Xylenes | 13800 | 64400 | 0.92 U | 0.89 U | 1.1 U | 0.92 U | | o-Xylene | 16300 | 76100 | 0.92 U | 0.89 U | 1.1 U | 0.92 U | | Toluene | 35400 | 155000 | 0.92 U | 0.89_U | 1.1_U | 0.92 U | | Total Metals (mg/kg, dry weight) | | | | | | | | Aluminum | 76000 | 3290000 | 13700 | 16200 | . 22600 | 8140 | | Antimony | . 329 | 1360 | 0.664 J | 1.06 J | 1.11 J . | 0.418 J | | Arsenic | 39 | 177 | 3.99 J | 34.5 | · 19.1 | 6.07 J | | Barium | 164000 | 681000 | 44.3 | 47.0 | 24.5 | 17.8 | | Beryllium | 1610 | 6700 | 0.117 J | 0.346 J | 0.351 J | 0.109 J | | Cadmium | 729 | 2700 | 2.94 U | 0.333 J | -0.178 J | 0.0423 J | | Calcium . | NL | NL , | 1420 | 2180 | 1620 | 647 | | Chromium | 27600 | 154000 | 18.7 | 19.5 | 34.2 | 11.7 | | Cobalt | 244 | 1010 | 4.39 | 6.46 | 2.34 J | 2.69 J | | Соррег | NL | NL | 8.74 | . 35.6 | 21.8 | 10.7 | | Iron | 575000 | 2380000 | 23100 | 40700 | 40800 | 17900 | | Lead | 400 | 800 | 13.8 | 55.5 | 24.7 | 15.3 | | Magnesium | NL | NL | 874 | 873 | 1020 | • 379 | | Manganese | NL | NL . | 180 | 313 | 143 | 112 | | Mercury | 20 | 93 | 0.0649 J | 0.212 | 0.160 | : 0.129 U | | Nickel | 16400 | 68100 | 6.68 | 18.8 | 12.2 | 5.62 J | | Potassium | NL | NL | 659 | 581 | . 840 | 416 | | Selenium . | 4110 | 17000 | 2.60 J | 3.23 J | 3.86 J | 2.01 J | | Silica | NL · | NL | | | | | | Silver | 4110 | 17000 | 2.94 U | · 3.32 U | . 3.43 U | 3.04 U | | Sodium | NL | NL | 48.2 J | 30.7 J | 29.7 J | 22.2 J . | | Thallium | 53 | 221 | 5.88 U | 6.63 U | 6.85 U | 6.08 U | | Vanadium | 4140 | 17200 | 23:2 | 69.3 | 66.1 | 18.8 | | Zinc | 246000 | 1020000 | 31.1 | 66.4 | 84.5 | 22.9 | | TCLP Metals (mg/L)* | (40CFR 261.24) | | | | | | | Arsenic | 5.0 | | 0.25 U | 0.25 U | 0.25 U | _0.25 U | | Barium | 100.0 | | 0.178 J | 0.288 J | 0.149 J | 0.145 J | | Cadmium - | 1.0 | | 0.025 U | 0.025 U | 0.025 U | . 0.025 U | | Chromium | 5.0 | | _ 0.05 U | . 0.05 U | 0.05 U | . 0.05 U | | Lead | 5.0 | | 0.05 U | . 0.05 U | 0.05 U | 0.0188 J | | Мегсигу | 0.2 | | 0.00413 | 0.004 U | 0.00132 J | 0.00183 J | | Selenium | 1.0 | | 0.1 U | 0.1 U | 0.1 U | 0.1 U | | Silver | 5.0 | | 0.025 U | 0.025 U | 0.025 U | 0.025 U | Notes: Highlighted results exceeded the Region 4 Residental RALs. BTEX = Benzene, toluene, ethylbenzene, and xylenes J = The analyte was positively identified; the associated value is the approximate concentration of the analyte in the sample. mg/kg = Milligrams per kilogram mg/L = Milligrams per liter NL = Not listed RAL= Removal Action Level - * = Comparison values are TCLP thresholds and not Region IX Preliminary Remediation Goals. - RAL = Region 4 Removal Action Level - TCLP = Toxicity characteristic leaching procedure - U = The analyte was analyzed for, but was not detected at or above the associated value. - μg/kg = Micrograms per kilogram